

Minijets and their Interactions

Tom Trainor
BNL, May, 2008

Agenda

- Minijets in p-p spectra and correlations
- Minijets in A-A spectra and correlations
- Parton energy loss and QCD at small Q
- Minijets in p_t fluctuations and correlations

At what energy scale does parton scattering and fragmentation stop?

Are A-A collisions thermalized?

Does hydro dominate?

restoring QCD to small- p_t hadron physics

thermo/hydro or non-pQCD?

spectrum structure

Two-component p-p Spectra

STAR 200 GeV p-p

2003-2004

accurate separation of p-p longitudinal and transverse fragmentation

Low- Q^2 Partons in p-p Collisions

p-p Correlations on (y_{t1}, y_{t2})

*participant nucleon and parton fragmentation:
first two-particle fragment distributions*

(except OPAL on ξ)

SS – same side

same-side parton fragmentation is restricted to US pairs

AS – away side

away-side parton fragmentation is independent of charge combination

p-p Correlations on $(\eta_{\Delta}, \phi_{\Delta})$

local charge and momentum conservation

2D angular autocorrelations on difference axes

SF –

nucleon fragments (PDF)

participant nucleon

fragmentation reflects

local measure conservation

HF –

parton fragments (FDF)

away-side parton

fragmentation is

~ independent of

charge combination

STAR preliminary

Trainor

Low- Q^2 Parton Angular Correlations

p-p 200 GeV

energy scale dependence

*conventional high- p_t
leading-particle
analysis: pQCD*

water drops

$v_{rel} = 6 \text{ m/s}$

*low- Q^2 partons
– non-pQCD*

no trigger particle

*hydrodynamics
of parton collisions?*

Q^2
→
1:1 aspect

STAR preliminary

*softest jets ever!
big non-perturbative effects*

Minijet Deformation on (η, ϕ) in Au-Au

fragmentation asymmetry reverses: $p-p \rightarrow Au-Au$

Phys Rev C 73, 064907 (2006)

130 GeV Au-Au

Hubble expansion

dramatic evolution with centrality
2002-2003

1:1
 $p-p \rightarrow$
Au-Au

130 GeV Au-Au mid-central

p_t Spectra – Standard Text

conventional interpretation

- *thermalized system*
- *state variables T, μ*
- *blast-wave modeling*
- \rightarrow *radial flow β*

differential plot format

direct comparison with two-component model

arXiv:0710.4504

y_t Spectrum and Hard Component

\downarrow
pion rapidity
 $y_t = \ln \{ (m_t + p_t) / m_\pi \}$
no apparent hydro phenomena

subtract soft reference
 $S_{NN}(y_t)$

all parton fragments

fragments dominate centrality evolution

arXiv:0710.4504

the elephant in the living room

data hard components
Trainer

n_{part}

FD: fragment distribution

$$R_{AA} = \frac{1}{v} \cdot \frac{S_{NN}(y_t) + v H_{AA}(y_t; v)}{S_{pp}(y_t) + H_{pp}(y_t)}$$

$v \equiv 2n_{binary} / n_{participant}$

mixes soft and hard components

arXiv:0710.4504

$$r_{AA} = \frac{H_{AA}(y_t; v)}{H_{NN}(y_t)}$$

parton fragmentation only

hard-component ratios
Trainor

all deviations from the reference

Δy_t and Parton Energy Loss

naïve model
 $-\Delta y_t d \log[H_{NN}(y_t)]/dy_t$

modeling r_{AA}
 if 'energy loss' is a negative boost
 $H_{AA}(y_t; \nu) \approx A H_{NN}(y_t + \Delta y_t[\nu])$

then by Taylor expansion

$$\log[r_{AA}(y_t; \nu)] \approx -\Delta y_t(\nu) d \log[H_{NN}(y_t - \delta y_t)]/dy_t$$

anomalous

dashed model curves fully describe data

theory $\Delta E/E$ (curves) from I. Vitev
displacements may indicate color screening of partons

arXiv:0710.4504

The Proton vs Pion Anomaly

model summary

ReCo, or parton energy loss?

the Au-Au “anomaly” is only a factor 2×

arXiv:0710.4504

good agreement

spectrum ratio not comparable to fragmentation function ratios

$$\frac{\rho_{proton}}{\rho_{pion}} = \frac{S_{NNp}(y_t) + vH_{AAp}(y_t;v)}{S_{NN\pi}(y_t) + vH_{AA\pi}(y_t;v)}$$

ratio mixes soft and hard components

$H_{AAp}(y_t;v) / H_{AA\pi}(y_t;v)$ is directly interpretable

Spectrum Summary

conventional spectra

limited spectrum information

hard-component ratios

all spectrum information

pion-to-proton vs proton-to-pion
two anomalies!

- *Spectra have two primary components*
- *Nucleon and parton fragmentation dominate*
- *Deviations from reference: parton energy loss*
- *Hydrodynamics plays no evident role*

2D Angular Autocorrelations

$$\frac{\Delta\rho}{\sqrt{\rho_{\text{ref}}}}(\eta_{\Delta}, \varphi_{\Delta})$$

quadrupole \leftrightarrow elliptic flow

peripheral

star preliminary

200 GeV Au-Au

star preliminary

central

Modeling 2D Autocorrelations

$$\frac{\Delta\rho_A}{\sqrt{\rho_{ref}}}(\eta_\Delta, \phi_\Delta)$$

David Kettler model fits

5-10% central Au-Au 200 GeV

=

+

large
"nonflow"

small "flow"

$$\Delta\rho_A \equiv \rho_A - \rho_{ref}$$

no physical model

+

+

Elliptic Flow or New QCD Physics?

transform

conventional statistic

Pearson's covariance

$$\frac{\Delta\rho[2]}{\sqrt{\rho_{\text{ref}}}} = \frac{V_2^2}{2\pi\bar{n}} \equiv \frac{\bar{n} v_2^2\{2D\}}{2\pi}$$

model fits

hydro model

Ollitrault/Voloshin

Does “Elliptic Flow” Relate to a Medium?

*no transition
no medium?*

minijet same-side peak

*medium?
sharp transitions*

parton energy loss, spectra

Trainor

*M. Daugherty,
R.L. Ray, UT (Austin)*

$\langle p_t \rangle$ Fluctuations and p_t Correlations

J. Phys. G 32, L37 (2006)

full STAR acceptance

Au-Au 200 GeV

$\langle p_t \rangle$ fluctuations

data 20-30% central

fit

scale dependence

fluctuation inversion

J. Phys. G 31, 809 (2005)

p_t autocorrelation

fit residuals

data - fit peak

subtract multipoles

STAR preliminary

Rosetta stone for fluctuation and correlation analysis

Recoil Response of the QCD Medium

red shifts and blue shifts

Au-Au – 200 GeV

p-p 200 GeV

p_t autocorrelations

low- Q^2 'jet'

Au-Au 200 GeV

data – fit peak

colored medium?

Hubble flow

Hijing quench-on

Trainor

medium response

The View from the Ridge

- p/π *spectrum* anomaly is part of fragmentation
- Related π/p spectrum anomaly is *larger!*
- Jet “ridge” is the same fragmentation anomaly
- The “ridge” is not an isolated entity
- What *evidence* exists for a unique “medium”

Porky and Pogo

a couple of low- Q^2
partons converse

Minijets and their Interactions

Minijets dominate nuclear collisions

Non-pQCD plays a central role

Hydro is not relevant

New *QCD* phenomena emerge at RHIC

QCD processes at all energy scales 📢